17 MATTIE BOOKER FAST AURORA ZONE ANALYSIS FLIGHT DYNAMICS DIVISION CODE 554.2 AUGUST 7, 1991 N92-23960 ## I. INTRODUCTION THE FLIGHT DYNAMICS FACILITY (FDF) OF THE FLIGHT DYNAMICS DIVISION (FDD), CODE 550 OF THE GODDARD SPACE FLIGHT CENTER PROVIDES ACQUISITION DATA TO TRACKING STATIONS AND ORBIT AND ATTITUDE PRODUCTS AND SERVICES TO SCIENTISTS AND MISSION SUPPORT ELEMENTS. IT ALSO PERFORMS ORBIT AND ATTITUDE DETERMINATION AND ANALYSIS. I WAS ASSIGNED TO SPEND MY SUMMER AS A MEMBER OF THE NORTH CAROLINA A & T GRADUATE INTERN PROGRAM AND WORK ON A PROJECT THAT WOULD BE OF MUTUAL BENEFIT TO ME AS A STUDENT AND TO NASA PERSONNEL. MY PROJECT WAS TO DETERMINE A METHOD TO USE TO FIND THE SPACECRAFT ENTRY AND EXIT TIMES OF THE AURORA ZONE. TO GET FAMILIAR WITH THE INFORMATION, I READ VARIOUS BOOKS ON THE AURORA, AND ORBIT DETERMINATIONS. ONE OF THE BOOKS CALLED "SPACECRAFT ATTITUDE DETERMINATION AND CONTROL" BY JAMES R. WERTZ, HELPED ME TO GET FAMILIAR WITH THE TERMINOLOGY AND MATHEMATICAL EQUATIONS USED FOR MY PROJECT. ## II. BACKGROUND INFORMATION THE FAST AURORAL SNAPSHOT TELESCOPE (FAST) IS THE SECOND MISSION OF THE SMALL CLASS EXPLORER (SMEX) PROGRAM. IT IS DESIGNED TO BE A 1-YR. MISSION WITH LAUNCH CURRENTLY PLANNED FOR SEPTEMBER, 1994. FURTHERMORE, THE ASSUMED ORBITAL ELEMENTS FOR CURRENT STUDIES ARE LISTED BELOW: EPOCH: MIDPOINT OF JAN. 15, 1994 OHR. O MIN. O SEC. NORTHERN CAMPAIGN GREENWICH MEAN TIME (GMT) SEMIMAJOR AXIS: 8653.166 KM ECCENTRICITY: 0.222462 DEG INCLINATION: 83.00000 DEG RA OF ASCENDING NODE: 84.21000 DEG ARGUMENT OF PERIGEE: 288.5400 DEG MEAN ANOMALY: 0.000000 DEG (THESE ELEMENTS REFLECT A 350km x 4200km ORBIT WHERE APOGEE AND PERIGEE PRECESS THROUGH TWO REVOLUTIONS PER YEAR). FAST WAS DEVELOPED FOR THE INVESTIGATION OF THE PLASMA PHYSICS OF AURORAL PHENOMENA AT EXTREMELY HIGH TIME AND SPATIAL RESOLUTIONS, UTILIZING FAST DATA SAMPLING AND TO INVESTIGATE THE PLASMA PHYSICS AT LOW ALTITUDE AURORAL ZONE. THE PROJECT SCIENTISTS HAVE A WAY OF DETERMINING WHEN THE FAST SPACECRAFT ENTERS AND EXITS THE AURORA ZONE. THESE SCIENTISTS WILL BE LOCATED AT POKER FLATS (ALASKA) FOR THE NORTHERN CAMPAIGN. THE NORTHERN CAMPAIGN IS DEFINED TO BE THE 60 DAYS PERIOD CENTERED AROUND JANUARY 15, 1995. DURING THE NORTHERN CAMPAIGN, APOGEE WILL BE OVER THE NORTH POLE. THE MISSION OPERATION MANAGER (MOM) AND FLIGHT OPERATION TEAM (FOT) STATIONED AT GODDARD WOULD LIKE TO HAVE THEIR OWN ESTIMATE OF THE SPACECRAFT ENTRY AND EXIT TIMES THROUGH THE AURORA ZONE. THE FLIGHT DYNAMICS FACILITY HAS BEEN REQUESTED TO PROVIDE THE MOM AND FOT WITH THIS INFORMATION. TO MEET FAST'S NEEDS THE PROJECT IS CONSIDERING THE FOLLOWING TRACKING STATIONS LOCATIONS TO SUPPORT FAST: POKER FLATS (ALASKA), SANTIAGO (CHILE), CANBERRA (AUSTRALIA), WALLOPS ISLAND (VIRGINIA), AND GOLDSTONE (CALIFORNIA). THE TRANSPORTABLE TRACKING EQUIPMENT IS AN ANTENNA DISH AND OTHER EQUIPMENT THAT CAN BE TRANSPORTED FROM ONE PLACE TO ANOTHER WILL BE POSITIONED AT POKER FLATS. TRACKING DATA CONSISTS OF MEASUREMENTS SUCH AS DOPPLER, ANGLES OR RANGE WHICH WE USED IN THE ORBIT DETERMINATION (OD) SYSTEM TO PROVIDE POSITION AND VELOCITY OF THE SPACECRAFT AT A GIVEN TIME OR AN EPHEMERIS FOR A SPECIFIED PERIOD OF TIME. THESE GROUND STATIONS SEND COMMANDS UP TO FAST. THEY PROCESS THE RETURN SIGNAL TO PROVIDE TRACKING AND TELEMETRY DATA. ## III. STATEMENT OF PROBLEM (MY SUMMER PROJECT) DETERMINE WHEN THE FAST SPACECRAFT ENTERS AND EXITS THE AURORA ZONE. THE MOM AND FOT WANT TO KNOW THE ENTRY AND EXIT TIMES OF THE SPACECRAFT IN THE AURORA. ONE APPROACH CONSIDERED WAS TO SELECT A GEOGRAPHICAL REGION, FORM A GEOMETRICAL SHAPE WHERE THE AURORA MAY OCCUR, AND THEN OVERLAY THE RESULTS ON A MAP TO SEE THE LATITUDE AND LONGITUDE OF THE ENTRY AND EXIT TIMES OF THE AURORA ZONE. THE APPROACH THAT I TOOK, WITH THE HELP OF CHARLIE PETRUZZO (CODE 745), WAS TO CONSIDER THE RELATIVE POSITIONS OF THE SUN AND THE MAGNETIC NORTH POLE. THESE TWO ELEMENTS HAVE GREAT EFFECTS ON THE AURORA. THE MAGNETIC NORTH POLE LOCATION IS 289.3 DEGREES LONGITUDE AND 78.6 DEGREES LATITUDE. ### IV. METHODOLOGY COMPUTATIONS WERE MADE TO DETERMINE THE FAST SPACECRAFT ENTRY AND EXIT TIMES AT THE AURORA ZONE AND THEIR CORRESPONDING SUBSATELLITE PROJECTIONS ON THE EARTH. FIRST, THE AURORA CONE'S VERTEX IS POSITIONED AT THE CENTER OF EARTH. THE AURORA CONE HAS A HALF ANGLE THAT IS EQUAL TO 23 DEGREES. THE REASON FOR USING A 23 DEGREES HALF ANGLE IS BECAUSE THE HIGH ALTITUDE USED FOR THE SPACECRAFT IS AT APOGEE (4200KM). MOREOVER, THE AURORA CONE IS ALTITUDE DEPENDENT. TO FIND THE POSITION OF THE CONE'S AXIS, CONSIDER THE SUN POSITION AND THE GEOGRAPHICAL NORTH POLE (GNP) POSITION. THE GEOGRAPHICAL NORTH POLE RIGHT ASCENSION IS 0 DEGREE AND THE DECLINATION IS 90 DEGREES. THIS IS CONVERTED TO A UNIT VECTOR. A CROSS PRODUCT IS USED WITH THE SUN POSITION AND THE GEOGRAPHICAL NORTH POLE. THE FOLLOWING EQUATION IS: $$\overrightarrow{UY} \times \overrightarrow{UZ} = \overrightarrow{UX} \qquad (EQ. 1-1)$$ WHERE UY IS THE UNIT VECTOR FOR THE SUN'S RIGHT ASCENSION ON THE EQUATORIAL PLANE, UZ IS THE UNIT VECTOR FOR THE GEOGRAPHICAL NORTH POLE POSITION, AND UX IS THE NEW UNIT VECTOR WHICH COMPLETED THE DEFINITION OF THE RIGHT HAND COORDINATE SYSTEM. THE MAGNETIC NORTH POLE (MNP) IS ROTATED 4 DEGREES AWAY FROM THE SUN ABOUT THE NEW UNIT VECTOR. THE RESULTING UNIT VECTOR OF ROTATING THE MAGNETIC NORTH POLE AWAY FROM THE SUN, IS THE AURORA AXIS. THESE COMPUTATIONS WERE USED TO CONSTRUCT FIGURE 1 WHICH SHOWS THE RIGHT HAND COORDINATE SYSTEM AND THE 4 DEGREES ROTATION. THE REASON FOR THE 4 DEGREES ROTATION IS BECAUSE THE SCIENTISTS STATE THAT THE AURORA CONE IS AFFECTED BY THE SOLAR WINDS, WHICH ARE PARTICLES CONSISTING MAINLY OF PROTONS AND ELECTRONS THAT FLOW OUT FROM THE SUN WITH A SUPERSONIC SPEED, PUSHING THE MAGNETIC FIELD. THE MAGNETIC NORTH POLE POSITION DOESN'T CHANGE IN THIS CASE, BUT IT IS USED TO DETERMINE WHERE THE AURORA AXIS IS LOCATED. THE ROTATION IS AS FOLLOWS: $$\begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos(PHI) & \cos(PHI) \\ 0 & -\sin(PHI) & \cos(PHI) \end{bmatrix} \begin{bmatrix} UM \\ \end{bmatrix} = \begin{bmatrix} UA \\ \end{bmatrix}$$ (EQ. 1-2) WHERE PHI IS THE ROTATION ANGLE, UM IS THE UNIT VECTOR OF THE MAGNETIC NORTH POLE, AND UA IS THE RESULTANT UNIT VECTOR FOR THE AURORA AXIS. NOTE: IF THERE IS NO ROTATION OF 4 DEGREES, THEN THE AURORA AXIS IS AT THE RIGHT ASCENSION AND DECLINATION OF THE MAGNETIC NORTH POLE. NEXT, COMPUTE THE SEPARATION ANGLE BETWEEN THE AURORA AXIS AND THE SPACECRAFT POSITION. HENCE, CHECK THE POSITION OF THE SPACECRAFT AT A GIVEN TIME. TO DETERMINE IF THE SPACECRAFT IS IN/OUT OF THE AURORA CONE, GET THE DOT PRODUCT OF THE AURORA AXIS AND THE SPACECRAFT POSITION. THE DOT PRODUCT IS USED BECAUSE WE WILL BE ABLE TO DETERMINE THE SEPARATION ANGLE. THE SEPARATION ANGLE IS OBTAINED BY TRANSFORMING THE DOT PRODUCT EQUATION: $$UA \cdot S/C = \begin{cases} |UA| |S/C| & COS \text{ (THETA), IF } UA \neq 0 \text{ AND } S/C \neq 0 \\ 0 & \text{, IF } UA = 0 \text{ OR } S/C = 0 \end{cases}$$ то $$(THETA) = COS ((UA \bullet S/C) / (|UA| |S/C|))$$ (EQ. 1-3) WHERE UA IS THE AURORA AXIS, S/C IS THE SPACECRAFT POSITION, AND THETA IS THE ANGLE BETWEEN UA AND S/C. FURTHERMORE, IF THE SEPARATION ANGLE BETWEEN THE AURORA AXIS AND THE SPACECRAFT POSITION IS GREATER THAN 23 DEGREES, THEN THE SPACECRAFT IS OUT OF THE CONE. HOWEVER, IF THE SEPARATION ANGLE IS LESS THAN OR EQUAL TO 23 DEGREES, THEN THE SPACECRAFT IS IN THE CONE. PERFORM THIS PROCESS AT 1 MINUTE INTERVALS (CHECKING POSITIONS OF SPACECRAFT AND SUN): $$t(n) + 1' = T$$ (EQ. 1-4) WHERE t(n) IS EQUAL TO THE EPOCH, AND T IS THE RESULTANT TIME. THIS PROCESS CONTINUES UNTIL WE FIND A GOOD APPROXIMATION. THE TIME AND THE POSITION OF THE SPACECRAFT IS TAKEN FROM THE EPHEMERIS FILE WHERE AS THE SUN POSITION IS TAKEN FROM THE SOLAR LUNAR PLANETARY FILE (SLP). THESE POSITIONS MUST BE TAKEN AT CORRE- SPONDING TIMES. ONCE THESE FILES ARE COMPLETED, THE PROCESS MAY END. IT MAY TAKE THE SPACECRAFT APPROXIMATELY 18 TO 26 MINUTES TO GO COMPLETELY THROUGH THE AURORA CONE. THE SAME PROCEDURE IS USED IF WE ARE EXITING THE AURORA CONE. FIGURE 2 OF THE CELESTIAL SPHERE SHOWS THE PROCEDURE THAT WAS USED FOR THE SPACECRAFT ENTRY AND EXIT TIMES OF THE CONE (VIEWER SEES THE RIM OF THE CONE FROM THE TOP POSITION). FINALLY, THERE IS AN EXAMPLE THAT GIVES A DESCRIPTION OF HOW THE PROCESS IS USED WITH REAL DATA. ### V. EXAMPLE: GIVEN: UA CONE = 23 DEGREES HALF-ANGLE UA POS. = ROTATE MNP 4 DEGREES AWAY FROM THE SUN EPOCH: JAN. 15, 1994 OHR. O MIN. O SEC. GREENWICH MEAN TIME (GMT) | RIGHT ASCENSIONS | | | <u>DECLINATIONS</u> | |------------------|---|------------|---------------------| | MNP POS. | = | 289.3 DEG | 78.6 DEG | | SUN POS. | = | 296.5 DEG | -21.2 DEG | | GNP POS. | = | 0.0 DEG | 90.0 DEG | | S/C POS. | = | -49.97 DEG | -70.34 DEG | BY EQUATION 1-1, WE CAN APPLY THE CROSS PRODUCT OF THE TWO VECTORS: 0.4162961, -0.834205, -0.361662) X (0.00000, 0.00000, 1) = UX WHERE $\overrightarrow{UX} = (-0.834205, -0.4162961, 0.000000)$ IS THE NEW UNIT VECTOR. THE MAGNETIC NORTH POLE UNIT VECTOR IS $\overrightarrow{UM} = (0.06532854, -0.1865492, 0.9802712).$ THIS UNIT VECTOR UM IS ROTATED 4 DEGREES ABOUT THE NEW UNIT VECTOR UX. THE RESULTANT UNIT VECTOR IS $\overrightarrow{UA} = (-0.5372502, -0.6299052, -0.447607)$ WHERE UA IS THE AURORA AXIS. FROM THIS RESULT, ONE CAN CONSTRUCT THE AURORA CONE WITH THE 23 DEGREES HALF ANGLE. SINCE WE KNOW THE POSITIONS OF THE CONE AND THE SPACECRAFT, WE CAN FIND THE ANGLE BETWEEN THEM BY USING DOT PRODUCT FROM EQUATION 1-3. HERE IS THE FOLLOWING $\overrightarrow{UA} = (-0.5372502, -0.6299052, -0.4476070)$ AND S/C = (0.21637380, -0.2575849, -0.9417178) WHERE UA AND S/C ARE DEFINED ON PAGE 3. THE SEPARATION ANGLE BETWEEN THE TWO DATA IS 60.21419 DEGREES. SINCE THE ANGLE IS GREATER THAN 23 DEGREES, WE ARE OUT OF THE CONE. THIS PROCESS CONTINUES UNTIL THE SEPARATION ANGLE IS LESS THAN OR EQUAL TO 23 DEGREES. ### VI. SUMMARY FROM THE INFORMATION GIVEN, IT IS CLEAR THAT THIS METHOD IS FEASIBLE. THIS METHOD CAN GET A BETTER ESTIMATE WITH THE TIME OF THE SPACECRAFT ARRIVAL AND DEPARTURE OF THE CONE. THE AURORA CONE WAS DEFINED, AND THE IDENTIFIED ALGORITHMS FOR DETERMINING THE SPACECRAFT ENTRY AND EXIT TIMES OF THE AURORA CONE ARE KNOWN. FLIGHT DYNAMICS DIVISION (FDD) CAN NOW COMPLETE THE REQUIREMENTS AND SPECIFICATIONS FOR SOFTWARE. AS A RESULT, THESE ALGORITHMS CAN BE IMPLEMENTED IN SUPPORT OF THE FLIGHT DYNAMICS DIVISION TO DETERMINE THE SPACECRAFT ENTRY AND EXIT OF THE AURORA ZONE. ## FAST AURORA ZONE ANALYSIS CODE 554.2 BLDG 23 BY MATTIE BOOKER **AUGUST 6, 1991** ## AGENDA INTRODUCTION BACKGROUND INFORMATION STATEMENT OF PROBLEM METHODOLOGY SUMMARY ## BACKGROUND FAST AURORAL SNAPSHOT TELESCOPE LAUNCH DATE: SEPT., 1994 NORTHERN CAMPAIGN: JAN. 15, 1995 (+-30 days) INCLINATION: 83 DEGS. PERIGEE: 350 KM APOGEE: 4200 KM PERIOD OF ORBIT: 2 HRS. 13 MINS.; 133MINS MISSION LIFE: 1 YEAR VIEW FROM RA - 132 1.00 HR DEC - 40 __ # STATEMENT OF PROBLEM (RESEARCH & DEVELOPMENT) TO MEET THE PROJECT REQUIREMENT: INVESTIGATE A CONCEPTUAL APPROACH TO DETERMINE THE SPACECRAFT ENTRY & EXIT TIMES OF THE AURORA ZONE ## PURPOSE WITH AN ESTIMATE OF ENTRY & EXIT TIMES TO PROVIDE FOT LOCATED AT GODDARD # METHODOLOGY TO FIND AURORA CONE AXIS: RA OF SUN X GEO. N. POLE = ROTATION AXIS [ROTATION MATRIX] [MAG. N. POLE] = [AURORA AXIS] # METHODOLOGY (CON'T) TO FIND SEPARATION ANGLE, 0, BETWEEN CONE AND SPACECRAFT: 1 J = COS WHERE I & J ARE UNIT VECTORS FOR AURORA AXIS AND S/C REFERENCED TO CENTER OF THE EARTH SEPARATION ANGLE <= 23 DEG.; IN SEPARATION ANGLE > 23 DEG.; OUT ## SUMMARY **CONE WAS DEFINED** **ENTRY & EXIT TIMES** IDENTIFIED METHODS FOR DETERMINING & SPECIFICATIONS FOR SOFTWARE FDD CAN NOW COMPLETE REQUIREMENTS ALGORITHM MAY BE IMPLEMENTED IN SUPPORT OF THE FDD FAST REQUIREMENT